

TABLE OF CONTENT

	Page
1.Introduction	-
2. Objective of the general education inspection	
2.1 General objective	
2.2 Specific objectives	
3. Guiding principles of inspection	
4. Focus areas of inspection	
5. Input	
5.1 Focus areas of inspection	
5.1.1 School facilities, buildings, human and financial resources	
5.1.2. Learning environment	
5.1.3. The schools' vision, mission, values and plans	
6. Process	
6.1.Learning-teaching	
6.1.1. Learning	
6.1.2 Teaching	
6.2.Curriculum	
6.3. Assessment	
6.4 Monitoring & Evaluation	
6.5 Partnership between the school, parents and the community	
7. Output	
7.1 The schools' and students outcomes	
7.2 Students' personal development	
7.3 Teachers" and education leaders' personal development	
7.4 Participation of parents and the local community	

8. The process of inspection
8.1. How schools will be selected for inspection
8.2 Inspection team formation
8.3 Communication with the school before inspection
8.4 Inspection, school self-assessment and classification
8.5 How inspections begins
8.6 How inspectors gather evidence in the school
8.7 Reaching judgment
8.8 Giving weight to the three criteria
8.9 The process of school classification
8.10 Reporting back
8.11 The written report
8.12 Follow up
8.13 Complaints
9. The code of conduct
Appendix 1-School classification standards
Appendix 2. Descriptors
Appendix 3. Questionnaire
Appendix 4 Inspection report form

1 Introduction

The Federal Democratic Republic of Ethiopia has registered impressive results in increasing enrolment rate nation-wide. Meanwhile, besides increasing enrolment rate, it has given priority to the improvement of the quality of general education. In 2006, the General Education Quality Improvement Program (GEQIP) was introduced and has been working to make sure that the learning-teaching process in the schools is carried out at the required standard and the educational outcomes achieved by all students is raised .

In the last 30 years, there has been increasing tendency globally towards schools administering themselves with the sense responsibility and accountability. The improvements being seen in this regrd are directly related to improving students' outcomes. In connection with this, studies indicate that there is strong relationship between accountability and evaluation of schools and their performance.

The McKinsey report, Howthe world's most improved school systems keep getting better (2010), identified:

- the process of bringing all schools up to a minimum quality threshold as a key intervention that enabled the performance of educational systems to move from 'poor' to 'fair', in world terms; and
- the process of ensuring teacher and school accountability as a key intervention that enabled the performance of educational systems to move from 'fair' to 'good'.

Inspection is a process of independent external evaluation. It provides an objective assessment of how well schools are performing in the learning-teaching process; the quality of education that they provide as well as the outcomes that their students achieve. Inspection can be a powerful tool for promoting improvement, by establishing the minimum levels of quality that all schools should achieve and by making schools accountable for their performance and progress.

Currently bodies responsible for quality assurance have been established in each regional bureaus and zonal and *Woreda* level offices. However, inspection work at schools is at its early stage of development. Though The practice of schools' self- assessment is developing, it had not been linked to external evaluation. Approaches to external evaluation, through quality audit or inspection, also varied greatly across the country making comparison and grading of the performance of schools in different regions impossible.

The Ministry of Education (MoE), which is mandated by the government of Ethiopia to assure the quality of education, established the General Education Inspection Directorate (GEID) to develop consistent national arrangements for the inspection of schools. Accordingly, the MoE's GEID has produced this National Framework that would enable to inspect and grade schools in a consistent and objective manner in all parts of Ethiopia them. The framework mainly contains focus areas of inspection, aspects of the school that inspectors will focus, a summary of the process of inspection, and the code of conduct to which inspectors will work.

1. Objectives of general education inspection

2.1 General objective

The main objective of general education inspection is to improve the outcomes and ethics of students at national level by assuring the quality and effectiveness of education:

2.2 Specific objectives

- Ensure that s schools have achieved the required minimum performance standards;
- classify schools into levels and identify model schools so that they can serve as cluster resource centres for other schools
- provide information about the implementation and impact of General Education Quality Improvement Programme (GEQIP), particularly the school improvement programme (SIP), and other initiatives to improve the quality of education, and to inform policy makers and educationists;
- inform parents, teachers and students about how well their schools are performing, and secure their engagement in an effort to improve the quality of education;
- enable schools to work in collaboration with the three development forces /the ruling party, government and people's wings/ on education access, equity, efficiency, relevance and quality
- hold responsible bodies to account for the performance and improvement of schools.

2. Guiding principles of inspection

The process of inspection adopts the following basic and guiding principles. They are:

- Inspection is conducted by education inspectors who are not part of the school community;
- Evaluation of the overall performance of a school is conducted based on concrete, consistent and continuous information;
- Evaluation of all schools is made based on clearly defined standards and criteria. It should not reflect personal opinion of inspectors:
- Inspection is an activity which is constructive and gives emphasis to priority areas. It celebrates successes but identifies shortcomings and gives recommendations to those responsible bodies:-
- Inspection is conducted by giving respect to the school community:

• Evaluation is done based on the performance of the school as an institution, not on the performance of individuals.

3. Focus areas of inspection

The schedule for inspection comprises **five focus areas** or 'domains'. These relate to the key inputs, processes and outcomes that determine the school's overall performance and effectiveness vis-à-vis students' attainments and ethics. Focus areas of inspection are highly linked to school improvement programme (SIP) framework and self assessment form (SAF).

Four of the focus areas for inspection correspond broadly with the SIP domains (learning and teaching; learning environment; school leadership; and community participation), but for inspection there is a fifth, crucial focus area .i.e. student outcomes and ethics.

The aspects and standards within each of the first four focus areas in the Schedule for inspection are broadly aligned with the elements and standards for the corresponding domains within the SIP framework. The standards clearly set the minimum competency level required from all schools in our country.

Criteria	Focus Area
Input	Focus Area 1: School facility, buildings, human and financial resourcesFocus Area 2: The learning environment
Process	Focus Area 3: Learning and teachingFocus Area 4: The school's engagement with parents and the community
Output	Focus Area 5: Student outcomes and ethics

The five focus areas of school inspection in relation to inputs, processes and outputs are presented in the table below.

The schedule for school inspection is discussed in detail in the following chapters. Each schedule contains one or more focus areas and. each focus area includes one or more standards. Moreover, each standard is accompanied by indicators that clearly show whether the school has met the minimum standard or not.

4. Input

5.1 Focus areas of Inspection

5.1.1 School facilities, buildings, human and financial resources

Standard 1: The school has fulfilled classrooms and other buildings, facilities, pedagogical resources and implementing documents in line with the set standards.

Indicators:

- The school's buildings are based on the set standard (has sufficient light, size and floor) and meet the needs of students with special needs.
- The school has met the standard for student- textbook, student-section ratio, teacher guide, reference books and Braille.
- The school has met the standard for library, laboratory, pedagogical centre, play area for students and other facilities.
- The school has important documents such as the National Education and Training Policy, blue prints, national and regional programmes and frameworks, the Constitution of F.D.R.E, etc and relevant Guidelines and the school's internal rules

Standard 2: The school has secured financial resources to execute its priority areas and improve the teaching-learning process.

Indicators:

- The school has received the Block Grant and used it properly.
- The school has received the School Grant and used it properly.
- The school has raised resources (in cash, in kind and labour) from parents and the community.
- The school has generated its own income and boosted its financial capacity.
- The school has raised funds from non-government organizations (NGOs) working in its area, individuals /former students, local residents, etc/.
- The school has well organized financial- documents.

Standard 3: The school has sufficient suitably qualified directors, teachers and other staff members.

- All the directors and teachers are licensed and have recognised and validated certification.
- All the support staff of the school have the required certification.
- The school has a Guidance and Counselling expert.
- The school has teachers who are qualified in Special Needs Education.

5.1.2 The Learning Environment

Standard 4: The school has created a conducive teaching -learning environment which is safe and secure for the school community.

Indicators:

- The school's area size is as per the standard.
- The school has a validated certificate of ownership.
- The buildings are suitable for inclusive education as they are user friendly for all including those with special needs.
- The school is fenced.
- The school is safe and secure from all things that disrupt the teaching-learning process.
- There are enough number of standard, daily cleaned toilets, with soap and water. The toilets are separate for female and male students well as female and male teachers and other staff. The school provides adequate, clean and treated water.

Standard 5: The school has created a well-organized Education Development Army

Indicators:

- The school has established a management system to implement its objectives and missions.
- An Education Development Army which understands and is ready to execute the school's objectives, goals and mission is created

The necessary professional skills and leadership competence that would enable to effectively accomplish tasks has been created.

5.1.3 The schools' vision, mission, values and plans

Standard 6: The school has shared vision, mission and values.

Indicators:

• The school has prepared its vision, mission and values by involving stakeholders,

Standard 7: The school has prepared participatory school improvement plan.

Indicators:

• The school has identified its priorities by involving stakeholders .

• The school has prepared a three year strategic and annual plans by involving stakeholders.

5. Process

6.1 Learning- teaching

6.1.1 Learning

Standard 8: Students' learning and participation has increased.

Indicators:

- Students persevere with their tasks.
- Students have actively participated in asking and answering questions.
- Students support each other using 1 to 5 (Network) formations.
- Students are actively participating in various clubs.
- Students are participating as well as making decisions by involving in Children's Parliaments and Student Councils.

Standard 9: Students have made progress in their learning.

Indicators:

- Students make effective use of their time.
- Students take the initiative to invent, research and solve their own problems and that of others in their areas.
- Students give equal importance to all subjects.
- Students are aware that copying from other students during examination/ assessment is despicable.

Standard 10: Students have positive attitudes towards their school.

- Students are satisfied with the services of the school.
- Students provide support to the school's activities.
- Students are able to properly evaluate their teachers.
- Students give due respect to the entire school community.
- Students have accepted and implemented the school's rules and regulations.

6.1.2 Teaching

Standard 11: Teaching is well planned, supported by suitable teaching-learning materials, and is aimed to achieve high educational results.

Indicators:

- Teachers' lesson plans include objectives of the lesson, contents and methodology in a appropriate manner.
- Teachers have prepared and used teaching aids.
- Teachers have made appropriate use of Information and Communication Technology (radio, plasma screens, TV, computers, etc)
- Teachers have made appropriate use of_laboratories.
- Teachers have encouraged students to use locally available materials in order to make science and technology education effective.
- Teachers have provided tutorial classes in order for students to improve in their education and attainments.

Standard 12: Teachers have adequate knowledge of the subject they teach.

Indicators:

- Teachers have adequate knowledge and skills of the subject they teach.
- Teachers clarify the content using appropriate and easy to understand language.
- Teachers clarify key concepts clearly.

Standard 13: The leadership of the school and teachers have used appropriate and modern teaching methods that helped increase the ' participation of all students.

- Teachers have used various active learning methods that encourage students to investigate, be creative, problem-solving and independent thinkers. The school leadership has created favourable conditions for the implementation of modern and participatory teaching methods.
- Teachers have used pair work, group work and individual work when appropriate.
- Teachers have provided special support to female students.
- Teachers have provided special support to students with special needs.

• Teachers have done action research in order to solve some the learning-teaching problems.

Standard 14: The school keeps record of data regarding female students and students with special needs. It also provides them special support.

Indicators:

- The school has kept record of data regarding students with special needs.
- The school has provided special support to increase attainment of students with special needs.
- The school has provided special support to increase attainment of female students.

Standard 15: Teachers, directors and supervisors have carried out continuous professional development (CPD) programme.

Indicators:

- Veteran teachers, directors and supervisors have carried out suitable continuous professional development activities for at least 60 hours each year by prioritizing the school's problems and developing modules.
- New teachers have completed induction course by working with mentors.

Standard 16: The school leaders, teachers, students and support staff are working as a team

in Development Army.

Indicators:

- The school leaders, teachers, students and support staff are working effectively organized in Development Army. They have been involved in decision -making supported each other through internal supervision.
- The school leaders, teachers, students and support staff are disciplined, have sense of professionalism and are committed to serve the school.

6.2 Curriculum

Standard 17: Teachers evaluate, give feedback on- whether the curriculum is meaningful, participatory and meets the development level and needs of students and they improve it.

- Teachers are well aware of the current school curriculum.
- The lessons match with the national and regional curriculum.

• Feedback was given on whether or not the syllabi and other curriculum materials have considered the development level and needs of students.

6.3 Assessment

Standard 18: The assessment of students' performance is accurate; students are given appropriate feedback.

Indicators:

- The school prepares tests in accordance with the curriculum and Table of Specifications.
- Students are assessed by tests prepared under the auspices of regional/city administration, zone/sub-city, *Woreda* and cluster centres.
- Teachers undertake continuous assessment of students' work as per the Minimum Learning Competency (MLC), balancing theory and practice.
- Teachers mark students' work accurately and give them guidance on how to improve their performance.
- Teachers provide support to students by undertaking analysis of students' results.
- The school receives feedback from parents about students' attainment.

6.4 Monitoring and Evaluation

Standard 19: The school's leadership and responsible bodies of various arrangements monitor whether or not the plans are implemented as per the required time, quality and quantity.

- The school's community monitors whether or not Development Army's plans are properly planned and implemented; provides solutions to problems.
- SIP committee monitors implementation of School Improvement Programme; provides support.
- CPD committee monitors training and implementation of Continuous Professional Development; identifies areas of improvement; provides support.
- The school's leadership monitors the learning-teaching process and implementation of club's plans; provides support.
- The school encourages bodies that record better achievements; gives recognition.

Standard 20: The school has established and implemented a system for . proper utilization of human, financial and material resources

Indicators:

- The school has established and implemented a system for data collection, keeping and utilization.
- Teachers are teaching in the subject they are qualified.
- Directors and support staffs are working in the subject they are qualified.
- The school's buildings, facilities and additional inputs are properly utilized.
- The school's budget is properly used for priority areas of SIP plans and is in line with the decision made by appropriate bodies.

6.5. Partnership of the school, parents and the community

Standard 21: The school has forged strong partnership with parents and the local community.

Indicators:

- The school encourages parents to actively participate in the learning-teaching process; it also encourages parents to make meaningful participation at school and classroom level.
- The school provides regular information to parents and the local community about students' learning, behaviour, financial utilization and other issues; it also receives feedback.
- Parents provide support to children in their learning at home.
- Parents actively participate in parents, teachers, and students association (PTSA) activities.
- In relative terms, the school serves as a centre of excellence to the local community.
- Parents express satisfaction with the performance of the school.

6. Output

7.1 The school's and students' outcomes

Standard 22: The school has successfully met the national education access, internal efficiency and education sector development program goals.

- All school-age children have been enrolled to the school.
- The school has met its plan of gross enrolment rate.
- The school has met its plan of net enrolment rate.
- The school has met its plan of gender ratio.
- The school's dropout rate has reduced as per its plan.
- The school's repetition rate has reduced as per its plan.

Standard 23: The students' classroom, regional and national examination results have improved in relation to regional and national expectations of the performance of their age groups.

Indicators:

- All students have scored 50% and above in each subject of the classroom examinations.
- All female students have scored 50% and above in each subject in of the classroom examinations due to the special support of the school for female students.
- All students with special needs have scored 50% and above in each subject of the classroom examination due to the special support of the school for students with special needs.
- Students' regional and national results are in line with the plan of the school.

7.2 Students' personal development

Standard 24: Students have demonstrated responsible behavior, ethical values, cultural understanding and protection of their environment.

- Students are disciplined, respect the school's community, respect& help each other and fight rent-seeking practice.
- Students protect the school's properties.
- Students have achieved concrete results as they have implemented the school's values, rules and regulations.
- There is a culture of co-existence and solving differences through dialogue among students.
- Students protect the school and their environment.

7.3 Teachers' and education leaders' personal development

Standard 25: There is good communication and interaction among the school's teachers, leaders and support staff; there is also a sense of accountability and fighting rent-seeking practice.

Indicators:

- Students' learning has increased due to the respect given to students by the school teachers, leaders and support staff.
- There is a culture of cooperation and positive working relation among the school's teachers, leaders and support staff.
- The school's teachers, leaders and support staff abhor the attitude and practice of rentseeking; they work with the sense of accountability.

7.4 Participation of parents and the local community

Standard 26: The school has secured support due the strong relation it has created with parents, local community and partner organizations.

Indicators:

- The school has obtained support as a result of its strong relations with parents, local community and partner organizations.
- Leading the school with a sense of ownership has developed as a result of the increase in participation of parents and the local community in the schools affairs.

7. The process of inspection

8.1 How schools will be selected for inspection

Inspections of schools will be carried out in accordance with this national framework once every three years. Selection of schools for inspection considers factors such as administrative organization, geographical location, whether the school is in rural or urban area as well as the performance level of the school. During the first, second and third year of the inspection cycle 20%, 40% and 40% of the schools will be inspected respectively. Inspection of the schools should balance various levels and modes of education as stated below:

- Preparatory schools
- Secondary schools
- Primary schools
- Pre-schools (kindergartens)

• Alternative Basic Education

The sample of schools to be inspected each year will be made jointly by the Regional Education Bureau, Zone/City Administration Education Office and Woreda Education Office. For monitoring and support purposes, regions/ city administrations are required to notify the details and time table of the schools to be inspected to the Ministry of Education. The Ministry of Education can conduct sample inspection jointly with regions, city administration and education bureaus or in isolation as deems necessary.

If, during the inspection, a school is found not be meeting the standards,(if below standard 3) it will be inspected again after one year.

8.2 Inspection team formation

Schools inspected by the REBs, ZEOs and WEOs are visited by teams of two inspectors, for three or four days. WEOs should organize the inspection or quality assurance of their primary schools such that it is conducted objectively and consistently. The arrangements for inspections by WEOs will be reviewed when the national inspection system is established.

8.3 Communication with the school before the inspection

Schools are given a two- weeks notice of their inspections. They are asked to provide the following documentation:

- the school's self evaluation; school's classification;
- the one-year plan ,and three-year school improvement plan;
- general information of students, teachers, administrative workers as well as buildings and other facilities;
- a list of classes, and a timetable;
- a summary of the results achieved by the students in continuous assessment and examinations;
- basic information about the school, in the form in which it was presented to parents and the local community;
- Various documents showing the school's organizational structure

8.4 Inspection, school self-assessment and classification

Inspection complements the process of school self-assessment and school classification. Inspectors use the self assessment form (SAF) and school classification documents as evidence of the school's work and they conduct analysis of the data. During inspection, inspectors are required to check whether the school has properly carried out the selfevaluation and school classification. Their independent and objective view of the school's performance helps the school become better able to assess its own work.

8.5 How the inspection begins

When the inspectors arrive at the school, they meet the director and other senior leaders. They explain the purpose and nature of the inspection and invite the director and his or her colleagues to ask any questions they may have. They invite the director to give a short presentation about the school, describing its context, its strengths and its priorities for development. The inspectors meet the director regularly throughout the inspection to ensure that any questions or problems that arise can be resolved quickly.

8.6 How inspectors gather evidence in the school

Inspectors spend their full time in the school gathering evidence to enable them to make an accurate judgment about each of the standards. They will:

- spend at least half their time on classroom observation;
- observe students' work;
- have discussions with the director, teachers and students;
- have discussions with parents and representatives of the community;
- look at the school's results, records and other documentation.

8.7 Reaching judgments

Inspectors must judge whether the school is achieving each of the standards. They assess whether:

- the school is not achieving the standard (grade 1)
- the school is improving but not achieving the standard (grade 2)
- the school is achieving the standard, and is performing in line with the standard (grade 3)
- the school is performing above the standard (grade 4)

Using the indicators for the standards and analysing the information they have gathered, inspectors are expected to arrive at the right judgments.

On the basis of their judgments against each standard, inspectors also make an assessment of the school as a whole, using the same four-point scale. This will be an overall professional judgment, taking all the evidence into account.

8.8. Giving weight to the three criteria

It goes without saying that Ethiopia has devised various strategies to promote students' learning and attainment. Thus, one of the strategies to assure quality and effectiveness of education is to classify schools into various levels. This can be achieved by creating a sense of competiveness among schools so as to increase their levels of performance.

School classification is carried out giving value to the three criteria; namely, input, process and output as shown below

Criteria	Weight
• Input	25%
• Process	35%

• Output------ 40%

8.9 The process of school classification

The process of school classification is based on the standards and indicators stipulated in the National General Education Inspection Framework.

- 1. By giving value to each indicator based on the detailed information given in Data Collection Instrument/ Checklist and Descriptors.
- 2. By giving grade to the standard taking the average weight of each indicator.
- 3. The average value of the standards under the three criteria will be the value of each of the criteria; namely, INPUT, PROCESS and OUTPUT.
- 4. The total sum of the result of INPUT, PROCESS and OUTPUT will be the result of the school. Therefore:
 - If a school scores below 50%, it will be classified as GRADE 1
 - If a school scores between 50%-69.99, it will be classified as GRADE 2
 - If a school scores between 70%-89.99, it will be classified as GRADE 3
 - If a school scores between 90%-100, it will be classified as GRADE 4

N.B Please see **Appendix 3** for the detail

8.10 Reporting back

Inspectors should offer to give feedback on classroom observations at a suitable time after the observation. The feedback should be constructive and focused on the students' learning, the features of the teaching or other factors that affected it, and how it could be improved.

At the end of the inspection, the inspectors meet the director and other senior leaders to provide a short oral report on their findings, judgments and recommendations. The school's (cluster) supervisor should attend this meeting as he or she will have an important role to play in helping the school to respond to the inspectors' recommendations and improve its performance.

8.11 The written report

After the inspection, inspectors are expected to produce a short written report, in a standard format provided by the MoE's GEID, summarizing their findings, judgments and recommendations.

Those who have carried out the inspection will prepare and send a report within two weeks to the school, the WEO, ZEOand inspection department of REB/City Administration Bureaus. The REB/City Administration Education Bureau will send the report to the MoE's GEID along with inspection report prepared by them..Schools should be encouraged to share their reports with the entire school community as well as –with the local community, including parents. Reports can be published online.

8.12 Follow up

Schools that have met the standards are encouraged to improve their performance further and will be inspected again after three years to assess the progress that they have made. If a school has not made the standards (i.e schools classified as GRADE1 and GRADE 2), it will be inspected again after one year. If a school has not made the required improvement, relevant bodies will be held to account. After the inspection, the supervisor works with the school to see to it that suggestions and ideas for improvement are implemented. A school should be inspected at least once in three years time.

8.13 Complaints

If a school has any complaints about the way it was treated by inspectors, it may present its complaints within five-days time to the a relevant authority nearby. If it remains dissatisfied with the responses,, the case may be referred to the next higher authority. All complaints will be taken seriously and be investigated in accordance with a defined procedure.

8. The code of conduct for inspectors

Inspectors will:

- conduct themselves professionally at all times and treat the director, staff, students, parents and other stakeholders with courtesy, sensitivity and respect;
- seek to minimize any anxiety that may be felt by the director and staff, and any disruption to the school's normal work;

- adhere to the procedures of the National Framework and Guidelines for the Inspection of Schools;
- reach judgments objectively, fairly, consistently and transparently, on the basis of their evidence;
- adopt a constructive approach, maintaining a positive dialogue with the school and concentrating not on finding fault but on promoting improvement;
- respect the confidentiality of the information they gather, while acting always in the interests of the students.

Inspectors should have no connection with the schools that they inspect that could prejudice their objectivity in gathering evidence and reaching judgments. Their judgment should be presented along with general comments.

Appendix 1: School classification standards

Aspects	Standards	Indicators	Examples of Evidence
1.1 School facilities, buildings, human and financial resources	1: The school has fulfilled classroom and other buildings, facilities, pedagogical resources and implementing documents in line with the set standards. /4%/	 The school's classrooms and other buildings are based on the set standard (sufficient light, size and floor) and meets the needs of students with special needs The school has met the standard for student- textbook, student-section ratio, teacher guide, reference books and Braille The school has met the standard for library, laboratory, pedagogical centre, play area for students and other facilities The school has documents such as National Education and Training Policy, blue prints, national and regional programmes and frameworks, the Constitution of F.D.R.E, etc and relevant guidelines and the school's internal rules 	Observation of the building and classrooms Inventory of furniture, facilities Discussion with students, teachers, support staff Review of documents

re lea	: The school has fulfilled financial esources to improve the teaching- earning process and execute its riority areas /4%/	 The school has received the Block Grant and used it properly The school has received the School Grant and used it properly The school has raised resources (in cash, in kind and labour) from parents and the community The school has generated its own income to boost it financial capacity The school has raised funds from Non-Government Organizations (NGOs), individuals /former students, local residents, etc/ The school has well organized financial documents 	Documentation of finances
su	: The school has sufficient uitably qualified directors, teachers nd other staff /4%/	 All the directors and teachers are licensed and have recognised and validated certification All the support staff of the school have the required certification The school has a Guidance and Counselling expert The school has teachers who are 	Documentation of profile of teachers Discussion with the director

		qualified in Special Needs Education	
1.2 Learning Environment	4: The school has created a conducive teaching-learning environment which is safe, secure for the school community/4/	 The school's area size is as per the standard The school has a validated certificate of ownership The buildings are user friendly for all including for those with special needs The school site is fenced The school is safe and secure from all things that disrupt the teaching-learning process There are sufficient numbers of toilets with water and soap that are cleaned daily. The toilets are separate for male and female students , teachers and other staff. The school provides adequate, clean and treated water 	Observation of the school courtyard and ownership document Observation of document Observation of buildings and facilities Record of repairs and safety checks Discussion with the school community

	5: The school has created a well- organized Education Development Army./3%/	• The school has established a management system appropriate to implement its objectives and missions	Discussion with students Discussion with teachers
		 An Education Development Army which understands and is ready to execute the school's objectives, goals and mission has been created The necessary professional skills and leadership competence that would enable to effectively execute taks has been created. 	Discussion with directors Discussion with stakeholders
1.3 Leadership	6: The school has shared vision, mission and values./3%/	• The school has prepared its vision, mission and values by involving stakeholders	Discussion with the director, teachers, support staff and parents Results of questionnaire prepared for teachers, parents and students Observing the school while at work Information about the school

p	7: The school has prepared participatory school improvement plan	 The school has identified its priorities by involving stakeholders The school has prepared a three year strategic and annual plans by 	Discussion with director and SIP committee Document of the school self evaluation	1. I n u t
		involving stakeholders		(2

%)

Process (35%)

Aspects	Standards	Indicators	Examples of Evidence
2.1 Learning	8: Students' learning and participation has increased/3%/	• Students persevere with their tasks	Observation of students' textbook
		• Students have actively participated in asking and answering questions	Classroom observation
		• Students support each other using 1 to 5 (Network) formation	Discussion with teachers and the director
		• Students are actively participating in various clubs	Observation of documents
		• Students are participating as well as making decisions by involving in Children's Parliament and Student Council	

9: Students make progress in their learning/3%?	• Students make effective use of their time.	Observation of attendance
	• Students take the initiative to invent, research and solve their own problems and that of others.	Observation of list of late comers, absentees, dropouts, repeaters ,and roster
	• Students give equal importance to all the subjects	Classroom observation
	• Students are aware that copying from other students during examination/ assessment is despicable	Discussion with students, teachers and directors
10: Students show positive attitudes towards their schools/2%/	• Students are satisfied with the services of their school	Observation of documents
	• Students provide support to the school's activities	Discussion with students, teachers, directors and support
	• Students are able to properly evaluate their teachers	staff Documentation of
	• Students give due respect to the entire school community	disciplinary measures
	• Students have accepted and applied the school's rules and regulation	

2.1.2 Teaching	11: Teaching is well planned, supported by suitable.teching- learning materials,and is aimed to achieve high educational results/3%/	 Teachers lesson plan_includes lesson objectives, contents and methodology,etc as appropriate Teachers have prepared and used teaching aids Teachers have made appropriate use of information and communication technology such as radio, plasma screens, TV, computer, etc Teachers have appropriate use of laboratories Teachers encourage students to use locally available materials in order to make science and technology education effective Teachers have provided tutorial classes in order for students to 	Lesson plan Observation of the pedagogical centre Classroom observation Observation of ICT centre Observation of the laboratory plan and discussion with the beneficiaries Observation of the school's work Discussion with students, teachers and directors
		1	
	12: Teachers have adequate knowledge of the subject they teach (3%)	 Teachers have adequate knowledge and skills of the subject they teach Teachers clarify the content using appropriate and easy to understand 	Classroom observation Discussion with Students' Parliament/ Council, teachers,

		languageTeachers clarify key concepts clearly	homeroom teachers and directors
and tea and m that he	he leadership of the school achers have used appropriate odern teaching methods and elped to increase the ipation of all students' (3%)	 Teachers use various active learning methods that encouraged students to investigate, be creative, solve problems and think independently The school leadership have created favourable conditions for the implementation of modern and participatory teaching methods Teachers have used pair work, group work, individual work with their students as appropriate Teachers have provided special support to female students Teachers have done Action Research in order to solve the learning-teaching problems 	Classroom observation Discussion with Students' Parliament/ Council, teachers, homeroom teachers and directors
data re	he school keeps records of egarding female students and its with special needs; it	• The school keeps record of data regarding students with special needs	Discussion with students, teachers and

provides special support (3%)	 The school provides special support to increase attainment of students with special needs The school provides special support to increase attainment of female students 	directors Observation of documents
15: Teachers, directors and supervisors have undertaken continuous professional development (CPD) programme (2%)	 Veteran teachers, directors and supervisors undertake suitable continuous professional development activities for at least 60 hours each year by prioritizing the school's problems and developing modules New teachers have completed Induction Courses working with mentors 	School's CPD plan and self evaluation plan Portfolio Discussion with teachers Classroom observation
16: The school leaders, teachers, students and support staff are working as a team organized in Development Army, (3%)	 The school leaders, teachers, students and support staff, organized in Development Army, are working effectively; they have been involved in decision making; they have supported each other through internal supervision The school leaders, teachers, students and support staff are disciplined, have sense of professionalism, and 	Discussion with teachers, the director, students and support staff Observation of documents

		are committed to serve the school	
2.2 Curriculum	17: Teachers evaluate, give feedback on whether the curriculum is meaningful, participatory and meets the development level and needs of students and improve it(2%)	 Teachers are well aware of the current school curriculum The lessons matches with the national and regional curriculum Feedback was given on whether or not the syllabi and other curriculum materials have considered the development level and needs of students 	Classroom observation Investigation of curriculum plans and materials Extracurricular products Discussion with teachers and students
2.3 Assessment	18: The assessment of students' performance is accurate; students are given appropriate feedback (3%)	 The school prepares tests in accordance with the curriculum and Table of Specifications Students are assessed by tests prepared under the auspices of regional/city administration, zone/sub-city, wworeda and cluster centres Teachers undertake continuous assessment of students' work as per the minimum learning competency (MLC), balancing theory and practice Teachers mark students' work 	Discussion with home- room teachers and curriculum committees Discussion with teachers, directors and supervisors Records of continuous assessment Discussion with parents Observation of various documents

		 accurately and give them guidance on how to improve their performance Teachers provide support to students by undertaking analysis of students' results The school receives feedback from parents about students' attainment 	
2.4 Monitoring and evaluation, leadership	19: The school's leadership and responsible bodies of various arrangements monitor whether or not the plans are implemented as per the required time, quality and quantity (2%)	 The school's community monitors whether or not Development Army's plans are properly planned and implemented; provides solutions to problems SIP committee monitors implementation of School Improvement Programme; provides support 	School self evaluation document Questionnaire filled out by parents, teachers and students School's 1 and 3 year plan
		 CPD committee monitors training and implementation of Continuous Professional Development; identifies areas of improvement; provides support The school's leadership monitors the learning-teaching process and implementation of club's plans; 	School Improvement Committee minutes and related documents Discussion with the director

		 provides support The school encourages bodies that record better achievements; gives recognition 	Discussion with _supervisor
Monitoring &Evaluation- Management	20: The school has established and implemented a system for a proper utilization of human, financial and material resources (2%)	 The school has established and implemented a system for data collection, storage and utilization Teachers are teaching in the subject they are qualified Directors and support staff are working in the subject they are qualified The school's buildings, facilities and additional inputs are properly utilized The school's budget is properly used for priority areas of SIP plans and is in line with the decision made by appropriate bodies 	Observation of the building and other facilities Discussion with the director, teachers, and other staff Inventory of financial and other data
2. 5 Engagements of , parents and the community	21: The school has strong, effective partnership with parents and the local community (2%)	• The school encourages parents to actively participate in the learning- teaching process in the school; it also encourages parents to make	Discussion with parents Report submitted to parents

 meaningful participation at school and classroom level The school provides regular information to parents and the local community about students' learning, behavior, financial utilization and other issues; it also receives feedback 	Minutes of meeting with parents Questionnaires submitted by parents Discussion with the director and other relevant staff
• Parents provide support to children in their learning at home	
• Parents actively participate in parents, teachers, students association (PTSA) activities	
• In relative terms, the school serves as a centre of excellence to the local community	
• Documents show that parents express satisfaction with the performance of the school	

3.Output (40%)

Aspects	Standards	Indicators	Examples of Evidence
3.1 The school's and students' attainment	22: The school has successfully met the national education access, internal efficiency and education sector development program goals (10%)	 All school-age children have been enrolled to the school The school has met its plan of gross enrolment rate The school has met its plan of net enrolment rate The school has met its plan of gender ratio The school's dropout rate has reduced as per its plan The school's repetition rate has reduced as per its plan 	Students' enrolment document Students' attendance list Discussion with the director Discussion with parents and the local community
	23: The students' classroom, regional and national examination results have improved in relation to regional and national expectations of performance of their age groups (8%)	 All students have scored 50% and above in each subject of the classroom examination All female students have scored 50% and above in each subject of the classroom examination due to the special support of the school 	Students' test and final examination mark list Discussion with the director

		 All students with special needs have scored 50% and above in each subject of the classroom examination due to the special support of the school Students' regional and national results are in line with the plan of the school 	
3.12 Students' personal development	24: Students have demonstrates that they have responsible behaviour, ethical values, cultural understanding and take responsibility for the protection of their environment (10%)	 Students are disciplined, respect the school's community, respect& help each other and fight rent-seeking practice. Students have protected the school's properties Students have achieved concrete results as they are aware of and applied the school's values, rules and regulations There is a culture of co-existence and solving differences through dialogue among students Students have protected the school and their environment 	Discussion with students Classroom observation Observation of students' activities in the school compound
	25: There is good communication and interaction among the school's teachers, leaders and support staff;	• Students' learning has increased due to the respect given to students by the school teachers, leaders and support	Classroom observation Discussion with teachers

	there is also a sense of accountability and fighting rent- seeking practices (6%)	 staff There is a culture of cooperation and positive working relation among the school's teachers, leaders and support staff The school's teachers, leaders and support staff abhor the attitude and practice of rent-seeking; they work with the sense of accountability 	and students
3.4 Involvement of parents and the local community	26: The school has secured support due the strong relations it has forged with parents, local community and partner organizations (6%)	• The school has obtained support as a result of its strong relation with parents, local community and partner organizations	Discussion with the director, teachers, local community and other staff
		• Leading the school with a sense of ownership has developed as a result of the increase in participation of parents and the local community	Documents of school activities Documents of expense ledger
Appendix II

Descriptors

Key --In the process making decisions, it is expected that the decision making body will take the reality on the ground into consideration. However, to create uniformity in the use of language, the following phrases can be used to the describe the different standard.

- If a school has scored below 50%, it means it has serious shortage/is very low/low /-limited. This is e classified as GRADE
 1
- If a school has scored between 50%-69.99, it means if fulfils most/the majority of the standards, This will be classified as GRADE 2
- If a school has scored between 70%-89.99, it means it fulfils all the standards. This will be classified as GRADE 3
- If a school has scored between 90%-100, it means it is very high standard /exceeded the standard. This will be classified as GRADE 4.

I. Input /25%/

1.1- School facilities, build	1.1- School facilities, buildings, human and financial resources					
	Standard 1: The school has fulfilled and is in line with the set standards for classroom and other buildings, facilities, pedagogical resources and implementing documents /4%/					
Indicator	Grade 1	Grade 2	Grade 3	Grade 4		
	Below the standard	Is improving	Meets the standard	Above the standard		
The school's buildings	The school has serious	The school meets most of the	The school meets all the	The school		
are based on the set	shortage of classroom	standards regarding classrooms	standards regarding	classrooms and		
standard (has sufficient	and buildings that meet	and buildings	classrooms and	buildings have		
light, size and floor) and	the standards		buildings	exceeded the standard		
meet the needs of						
students with special						
needs./1%/						
The school has met the	The school has a very	The school has mostly met the	The school has met the	The school's		
standard for student-	serious shortage of	standard for textbooks, teacher	standard for textbooks,	textbooks, teacher		
textbook, student-section	textbooks, teacher	guides, reference books and	teacher guides, reference	guides, reference		
ratio, teacher guide,	guides, reference books	Braille	books and Braille	books and Braille are		
reference books and	and Braille			supported by modern		
Braille/1%/				technology		
The school has met the	The school has not met	The school has met most of the	The school has met the	The school has		
standard for library,	most of the standard for	standard for library, laboratory,	standard for library,	exceeded_ the		
laboratory, pedagogical	library, laboratory,	pedagogical centre, play area	laboratory, pedagogical	standard for library,		
centre, play area for	pedagogical centre, play	for students and other facilities	centre, play area for	laboratory,		
students and other	area for students and		students and other	pedagogical centre,		
facilities/1%/	other facilities		facilities	play area for students		
				and other facilities		
The school has National	The school does not have	The school has most of the	The school has all the	The school has		
Education and Training	sufficient documents that	documents that would enable it	documents that would	exceeded the required		
Policy, blue prints,	would enable it to create	to create awareness about the	enable it to create	standard for National		
national and regional	awareness about the	direction of the education	awareness about the	Education and		
programmes and	direction of the education	sector such as the National	direction of the	Training Policy, blue		
frameworks, the	sector such as the	Education and Training Policy,	education sector such as	prints, national and		

Constitution of F.D.R.E, etc and relevant Guidelines and the school's internal rules/1%/	National Education and Training Policy, blue prints, national and regional programmes and frameworks, the Constitution of F.D.R.E, etc and relevant - guidelines as well as the school's internal rules	blue prints, national and regional programmes and frameworks, the Constitution of F.D.R.E, etc and relevant guidelines as well as the school's internal rules. It has also used them.	the National Education and Training Policy, blue prints, national and regional programmes and frameworks, the Constitution of F.D.R.E, etc and relevant - guideilines as well as the school's internal rules. It has also used them.	regional programmes and frameworks, the Constitution of F.D.R.E, etc and relevant Guidelines and the school's internal rules. All the documents are supported by modern technology .Besides all stakeholders are made familiar with them.
		es to improve the teaching-learning		-
Indicator	Grade 1	Grade 2	Grade 3	Grade 4
	Below the standard	Is improving	Meets the standard	Above the standard
The school has received	The school has not	Though the school has received	The school has received	The school has
the Block Grant	received the Block Grant	the Block Grant but it has not	the Block Grant and has	received and used the
according to the number		used it for the intended purpose	fully used it for its	Block Grant for its
of students and used it			priorities	priorities. Besides it
properly/0.5%/				has solicited
				additional fund from
				various other sources
				and used it properly
The school has received	The school has not	Though the school has received	The school has received	The school has
the School Grant as per	received the School Grant	the School Grant, but has not	the School Grant and	received the School
the standard and		used it for the intended purpose	has used it for its	Grant and has used it
implemented			priorities	for its priorities.
properly/0.5/				Besides, it has
				solicited additional
				fund from various
			1	
				other sources and

The school has raised resources (in cash, in kind and labour) from parents and the community/1%/	No efforts have been made to raise the awareness of parents and the community to support the school in cash, in kind and labour. As a result, no support has been secured.	There is limited effort from the school to raise the awareness of parents and the community to support the school. As a result the support it has received is very minimal	The school has raised resources (in cash, in kind and labour) from parents and the community due to its effort to mobilise the community	The school has raised resources above its plan (in cash, in kind and labour) from parents and the community due to its relentless effort to mobilise the community
The school has generated its own income to boost it financial capacity/0.5/	The school has generated very limited income to boost it financial capacity	The school has met most of its plan to generate income to boost it financial capacity	The school has fully met its plan to generate income to boost it financial capacity	The school has exceeded its plan to generate income to boost it financial capacity
The school has raised funds from Non- Government Organizations (NGOs), individuals /former students, local residents, etc//1%/	The school has made very limited effort to raise funds from Non- Government Organizations (NGOs), individuals /former students, local residents, etc/	The school has met most of its plan to raise funds from Non- Government Organizations (NGOs), individuals /former students, local residents, etc/	The school has fully met its plan to raise funds from Non- Government Organizations (NGOs), individuals /former students, local residents, etc/	The school has exceeded its plan to raise funds from Non- Government Organizations (NGOs), individuals /former students, local residents, etc/
The school has well organized financial documents /0.5%/	The school has failed to present documents that show receipt of School Grant, community participation, and other financial sources	Though the school has presented documents that show receipt of School Grant, community participation, and other financial sources, it has failed to present income statement	The school has presented_documents that show receipt of School Grant, community participation, and other financial sources. Besides_ it has a well organised income statement	The school has presented documents that show receipt of School Grant, community participation, and other financial sources. Besides _it has established a well- organized, modern financial system

Standard 3: The school	has sufficient suitably qualifie	Standard 3: The school has sufficient suitably qualified directors, teachers and other staff /4%/					
Indicator	Grade 1	Grade 2	Grade 3	Grade 4			
	Below the standard	Is improving	Meets the standard	Above the standard			
All the directors and	Less than 79% of the	80%-99% of the school's	100% of the school's	All of the school's			
teachers are licensed	school's directors and	directors and teachers are	directors and teachers	directors and teachers			
and have recognised and	teachers are licensed and	licensed and have recognised	are licensed and have	are licensed and have			
validated	have recognised and	and validated certification	recognised and validated	recognised, validated			
certification/1.5%/	validated certification		certification	and updated			
				certification			
The school has support	Less than 50% of the	50% -60% of support staff of	61% -99% of support	All of the support			
staff who have the	support staff of the school	the school have the required	staff of the school have	staff of the school			
required	have the required	certification	the required certification	have the required			
certification/1%/	certification			certification			
The school has a	The school does not have a	The school has a Guidance and	The school has a well	The school has a well			
Guidance and	Guidance and Counselling	Counselling focal person, but	trained and qualified	trained and qualified			
Counselling	expert	they are not trained and	Guidance and	Guidance and			
expert/0.5%/		qualified	Counselling expert	Counselling expert.			
				Besides the expert is			
				providing support to			
				the local community			
The school has teachers	The school does not have	The school has a Special Needs	The school has teachers				
who are qualified in	teachers who are qualified	Education focal person, but	who are qualified in	The school has			
Special Needs	in Special Needs	they are not trained and	Special Needs Education	teachers who are			
Education/1%/	Education	qualified		qualified in Special			
				Needs Education.			
				Besides he/she is			
				providing support to			
Standard 4. The school	has anoted a sam dusing lagrami	na taashina anyinannant which i	a sofe second for the school	the local community			
Indicator	Grade 1	ng-teaching environment which is Grade 2	Grade 3	Grade 4			
Indicator	Below the standard	Is improving	Grade 5 Meets the standard	Grade 4 Above the standard			
The school's area size is	The school has area size	The school has area size that	The school has area size	The school has area			
	that is -50% or less than			size that is above the			
as per the standard/0.5/	unat is -50% of tess than	is 51%-70% of the required	that is as per the	size that is above the			

	the required standard	standard	standard	set standard. Besides, it has properly utilised the space.
The school has a validated certificate of ownership/0.5/	The school does not have a validated certificate of ownership	The school is making efforts to secure a validated certificate of ownership	The school has a validated certificate of ownership	The school has a validated certificate of ownership. Besides, it has marked its territory.
The buildings are suitable for al including people with special needs/0.5%/	The buildings are not suitable for people with special needs	Most of the buildings are suitable for people with special needs	All of the school's buildings are suitable to all including people with special needs	All of the school's buildings are suitable to for all including people with special needs. There is ample evidence that they are above the required standard
The school site is fenced/0.5%/	The school site is not fenced	Though the school site is fenced, its borders are fully secured	The school site is fenced as per the required standard	The school site is fenced above the required standard
The school is safe and free from all things that disrupt the learning- teaching process/1%/	The school is neither safe nor free from all things that disrupt the teaching- learning process	Though the school, in collaboration with the local community, has made some efforts to make it safe and free from all that disrupt the teaching-learning process, the results are not satisfactory	The school is safe and secure from all things that disrupt the teaching- learning process due to efforts made in collaboration with the local community	The school is safe and free from all things that disrupt the teaching-learning process due to efforts made in collaboration with the local community. The concrete results achieved are cited as example to the local community
There are standard,	There are no enough	Though the school has	The school has sufficient	

daily cleaned toilets, with soap and water. The toilets are separate for female and male students as well as female and male teachers and other staff/0.5%/.	number of standard, daily cleaned toilets, with soap and water.	sufficient number of toilets, they are not separate for teachers, female students and male students. Besides there is no soap and water and are not also cleaned daily	number of toilets with soap and water separate , separate for teachers female students and male students ,teachers and staff , and they are cleaned daily.	The school has sufficient number of toilets with soap and water separate, separate for teachers female students and male students, teachers and staff, and they are cleaned daily. Besides, it provides females students with sanitary pads.the
The school provides adequate, clean and treated water/0.5/	The school does not provide water	Though water is available in the school, it is not drinkable	The school provides adequate, clean and treated water	The school provides adequate, clean and treated water. Besides, it has water reservoir
Standard 5: The school	has created a well-organized I	Education Development Army /3%	/	
Indicator	Grade 1 Below the standard	Grade 2 Is improving	Grade 3 Meets the standard	Grade 4 Above the standard
The school has put in place the necessary input, organizational and management system to implement its objectives and missions/1%/	The school has not put in place the necessary input, organizational and management system to implement its objectives and missions	Though the school has adequate inputs and organization to execute its mission and vision, it does not have a well established management system	The school has sufficient inputs and organization and has established a management system to implement its objectives and missions	The school has sufficient inputs and organization and has established a management system to implement its objectives and missions. The school is seen as a model to others in the area

The school has created	The school has not created	The school is in the process of	The school has created	The school has	
an Education	an Education Development	creating an Education	an Education	created an Education	
Development Army that	Army that understands	Development Army that	Development Army that	Development Army	
understands and is ready	and is ready to execute the	understands and is ready to	understands and is ready	that understands and	
to execute the school's	school's objectives, goals	execute the school's objectives,	to execute the school's	is ready to execute the	
objectives, goals and	and mission by	goals and mission by	objectives, goals and	school's objectives,	
mission by coordinating	coordinating the three	coordinating the three	mission by coordinating	goals and mission by	
the three development	development forces	development forces	the three development	coordinating the three	
forces (organizations,	(organizations, government	(organizations, government and	forces(organizations,	development forces	
government and the	and the public)	the public)	government and the	(organizations,	
public)/1%/			public)	government and the	
				public)The school	
				has become a model	
				regarding the practice.	
The necessary	The school has not created	A precondition has been	The necessary	The necessary	
professional skill and	the necessary professional	finalised to create the necessary	professional skill and	professional skill and	
leadership competence	skill and leadership	professional skill and	leadership competence	leadership	
to coordinate the three	competence to coordinate	leadership competence that	that would enable to	competence that	
development forces and	the three development	would enable to coordinate the	coordinate the three	would enable to	
execute effective tasks	forces and execute	three development forces and	development forces and	coordinate the three	
has been created /1%/	effective tasks	execute effective tasks	execute effective tasks	development forces	
			has been created	and execute effective	
				tasks has been	
				created. The school	
				has become a model	
				regarding.	
	has shared vision, mission and		~	~	
Indicator	Grade 1	Grade 2	Grade 3	Grade 4	
	Below the standard	Is improving	Meets the standard	Above the standard	
The school , has	The school has not	Though the school has prepared	The school has prepared	The school has	
prepared its vision,	prepared its vision,	its vision, mission and values,	its vision, mission and	prepared its vision,	

it had not involved stakeholders values. All stakeholders

mission and values.

mission and values

mission and values by

involving stakeholders/3%/	has prepared participatory sch	during the preparation	have been involved in the preparation of the vision, mission and values.	All stakeholders have been involved. Besides all the school community have a clear understanding of the school's future directions/road-map.
Indicator	Grade 1	Grade 2	Grade 3	Grade 4
multutor	Below the standard	Is improving	Meets the standard	Above the standard
The school has identified its priorities by involving stakeholders/1%/	The school has not identified its priorities	The school has identified its priorities but it had not involved stakeholders	The school has properly identified its priorities. The stakeholders were also consulted.	The school has properly identified its priorities. The stakeholders were also consulted. The practice is cited as a model
The school has prepared a three year strategic and annual plans by involving stakeholders/2%/	Though the school has annual plans, it has not prepared a three year strategic plan. and	The school has prepared a three year strategic and annual plans but it had not involved stakeholders during the preparation.	The school has prepared a three year strategic and annual plans. The stakeholders were also consulted	The school has prepared a three year strategic and annual plans. The stakeholders were also consulted. The practice school is cited as a model

II Process/35%/

Indicator	Grade 1 Below the standard	Grade 2 Is improving	Grade 3 Meets the standard	Grade 4 Above the standard
Students persevere with their tasks/0.5%/	Most of the students do not persevere with their tasks	Most of the students persevere with their tasks	All of the students persevere with their tasks	All of the students persevere with their tasks. This perseverance is always seen as a model to other schools
Students have actively participated in asking and answering questions/1%/	Most of the students do not actively participate in asking and answering questions	Most of the students actively participate in asking and answering questions	All of the students actively participate in asking and answering questions	All of the students actively participate in asking and answering questions. Besides the students have recorded excellent results in question-answer competitions with other schools
Students support each other using 1 to 5 (Network) formation/0.5%/	Students do not support each other using 1 to 5 (Network) formation	Most of the students have started supporting each other using 1 to 5 (Network) formation	All of the students support each other using 1 to 5 (Network) formation	The school has created a system by which students support each other using 1-5 (Network) formation
Students are actively participating in various clubs/0.5%)	Most of the students do not take part in clubs	Most of the students participate in clubs	All of the students participate in clubs	The school has involved all of the students in various club activities. This practice is seen as a model to other schools

Students are	Most of the students do not	Most of the students		The school has involved
participating and	take part in Children's	participate in Children's	All of the students	all of the students in
making decisions by	Parliament and Student	Parliament and Student	participate in Children's	Children's Parliament
involving in Children's	Council	Council and actively take	Parliament and Student	and Student Council.
Parliament and Student		part in decision -making	Council and actively take	This has enhanced the
Council/0.5%/		regarding the learning	part in decision -making	participation of all
		teaching process.	regarding the learning	students in learning -
			teaching process.	teaching process. This
				practice is seen as a
				model to other schools

Indicator	Grade 1 Below the standard	Grade 2 Is improving	Grade 3 Meets the standard	Grade 4 Above the standard
Students use their time effectively/1%/	Most students do not use their time effectively	Some students do not use their time effectively	All students use their time effectively	All students use their time effectively. This practice has become one of the values of the school
Students take the initiative to invent, research and solve their own problems and that of others in their surrounding /0.5/	Students do not take the initiative to invent, research and solve their own problems and that of others in their surrounding	Students have started take the initiative to invent, research and solve their own problems and that of others in their surrounding	Students have developed habit of taking initiatives to invent, research and solve their own problems and that of others in their surrounding	Students excellently take the initiative to invent, research and solve their own problems and that of others in their surroundings.
Students give equal importance to all the subjects they learn/0.5/	Most students do not give equal importance to all the subjects they learn	Most students give equal importance to all the subjects they learn	All of the students give equal importance to all the subjects they learn	All students give equal importance to all subjects they learn. This has become common in the school
Students are aware that copying from other students during examination/ assessment is despicable/1%/	Most students have not developed the habit of doing home works class works and projects on their own.	Most students do their home works ,class works and projects on their own	All students do their home works, class works and projects on their own	All students do their home works, class works and projects on their own. As the result copying from others is seen by

				the all members of the school community as despicable.
Standard 10: Students show Indicator	positive attitudes towards their Grade 1 Below the standard	school 2%/ Grade 2 Is improving	Grade 3 Meets the standard	Grade 4 Above the standard
Students are satisfied with the services of the school/0.5%/	Most of the students are not happy with teachers competence, provision of textbooks and reference materials, the school's governance	Most of the students are happy with teachers competence, provision of textbooks and reference materials, the school's good governance	All of the students are happy with teachers competence, provision of textbooks and reference materials, the school's good governance	All of the students are happy with teachers competence, provision of textbooks and reference materials, the school's good governance. This is cited as a model to other schools
Students provide support to the school's activities/0.5%/	Students provide very limited support to the school in development activities, maintaining discipline and caring for the school's properties	Most of the students provide much support to the school in development activities, maintaining discipline and caring for the school's properties	All of the students provide much support to the school in development activities, maintaining discipline and caring for the school's properties	All of the students provide much support to the school in development activities, maintaining discipline and caring for the school's properties.

				This is cited as a model to other schools
Students are able to properly evaluate their teachers/0.5%/	Most of the students are not able to properly evaluate their teachers	Most of the students are able to properly evaluate their teachers	All of the students are able to properly evaluate their teachers	All of the students are able to properly evaluate their teachers. The transparent process of evaluating the teachers is often cited as a model to other schools
Students give due respect to the entire school community/025/	Most of the students do not give due respect to the entire school community	Most of the students give due respect to the entire school community	All of the students give due respect to the entire school community	All of the students give due respect to the entire school community. This practice is seen as a model to other schools
Students have accepted and put into practice the school's rules and regulation/0.5%/	Most of the students have not accepted and put into practice the school's rules and regulations	Most of the students have accepted and put into practice the school's rules and regulations	All of the students have accepted and put into ipractice the school's rules and regulations	All of the students have accepted and put into practice the school's rules and regulation. As a result, they are being seen as good models to students' in other schools.

Indicator	Grade 1	Grade 2	Grade 3	Grade 4
	Below the standard	Is improving	Meets the standard	Above the standard
Teachers lesson plans	Though most teachers	Most teachers have lesson	All of the teachers have	All of the teachers have
include lesson objectives,	have lesson plans, the	plans_and the objectives,	lesson plans_and the	lesson plans and the
contents, methodology,etc	objectives, contents and	contents and methodology	objectives, contents and	objectives, contents and
properly/0.5%/	methodology are not	are incorporated properly.	methodology are	methodology are
	incorporated properly		incorporated. properly	incorporated properly.
				The teachers' practices
				in this regard are
				exemplary to others
Teachers have prepared and	Most teachers do not	Even if most teachers	All teachers prepare and	All teachers prepare and
used teaching aids/0.5%/	prepare teaching aids	prepare teaching aids, they	make use of teaching aids	make use of teaching
		do not use them	in the classroom	aids in the classroom.
				The teachers' practice
				are exemplary to others
Teachers have make	Most teachers do not	Most teachers make	All teachers make	All teachers make
appropriate use of	make appropriate use of	appropriate use of	appropriate use of	appropriate use of
Information and	Information and	Information and	Information and	Information and
Communication Technology	Communication	Communication	Communication	Communication
(radio, plasma screens, TV,	Technology	Technology	Technology	Technology. As a result
computer, etc)				students' desire to learn_
/0.5%/				has increased
				tremendously
Teachers have make	Most teachers do not	Most teachers make	All teachers make	All teachers make
appropriate use of science	make appropriate use of	appropriate use of science	appropriate use of science	appropriate use of
kits/laboratories/0.5/	science kits/laboratories	kits/laboratories	kits/laboratories	science kits/laboratories.
				This is often cited as a
				model to other schools

Teachers have –encouraged students to use locally available materials in order to make science and technology education effective /0.5/	Most teachers do not encourage students to use locally available materials in order to make science and technology education effective	Most teachers encourage students to use locally available materials in order to make science and technology education effective	All teachers encourage students to use locally available materials in order to make science and technology education effective	All teachers encourage students to use locally available materials in order to make science and technology education effective. As a result, the school has recorded tangible results
Teachers have —provided tutorial classes in order for students to improve in their education and attainments/0.5/	Most teachers do not provide tutorial classes in order for students to improve in their education and attainments	Most teachers provide tutorial classes in order for students to improve in their education and attainments	All teachers provide tutorial classes in order for students to improve in their education and attainments	All teachers provide tutorial classes in order for students to improve in their education and attainments. As a result, students have attained good results and the result gap among students has significantly narrowed
Standard 12: Teachers have	adequate knowledge of the s	subject they teach /3%/		
Indicator	Grade 1	Grade 2	Grade 3	Grade 4
	Below the standard	Is improving	Meets the standard	Above the standard
Teachers have adequate knowledge and skills of the subject they teach/1%/	Most teachers do not have adequate knowledge and skills of the subject they teach	Most teachers have adequate knowledge and skills of the subject they teach	All teachers have adequate knowledge and skills of the subject they teach	All teachers have adequate knowledge and skills of the subject they teach. As a result, the students express their satisfaction with the performance of the teachers

Teachers clarify the content to their students using appropriate and easy to understand language/1%/	Most teachers do not clarify the content to their students using appropriate and easy to understand language	content to their students using appropriate and easy to understand language	content to their students c using appropriate and u easy to understand e language la su h	all teachers clarify the ontent to their students sing appropriate and asy to understand anguage As a result, tudents' desire to learn as increased remendously
Teachers clarify key concepts clearly/1%/ Standard 13: The leadership of all students' /3%/	Most teachers do not clarify key concepts clearly f the school and teachers have u	5 5	concepts clearly c re p le to t	Il teachers clarify key oncepts clearly. As a esult, students' articipation in the esson and their desire o learn has t increased remendously ease the participation of
Indicator	Grade 1	Grade 2	Grade 3	Grade 4
	Below the standard	Is improving	Meets the standard	Above the standard
Teachers have used various active learning methods that encouraged students to investigate, be creative, solve problems and think independently /0.5%/	Most teachers use the usual traditional method of teaching.	Most teachers use various active learning methods that encourage students to investigate, be creative, solve problems and think independently.	active learning methods that encourage students to investigate, be	All teachers use various active learning methods that encourage students to investigate, be creative, solve problems and think independently. As a result, the participation of students has

				increased.
TT1 1 1 1 1 1 1		771 1 11 1 1 1		771 1 1 1 1 1
The school leadership have created favourable	The school leadership have not created	The school leadership have made some efforts to create	The school leadership have created favourable	The school leadership have created
conditions for the implementation of modern	favourable conditions for the implementation of	favourable conditions for the implementation of modern and	conditions for the implementation of	favourable conditions for the
and participatory teaching	modern and participatory	participatory teaching methods	modern and participatory	implementation of
methods/0.5%/	teaching methods		teaching methods	modern and participatory teaching
				methods. Proper implementation of the
				methods is clearly seen in the school.
Teachers have used pair	Most teachers do not use	Most teachers use pair work,	All teachers use pair	All teachers use pair
work, group work and individual work when	pair work, group work and individual work at all	group work and individual work when appropriate	work, group work and individual work when	work, group work and individual work when
appropriate/0.5%/		TI TI T	appropriate	appropriate. As a result, students'
				participation has
				increased
Teachers have provided special support to female	Most teachers do not provide special support to	Most teachers provide special support to female students	All teachers provide special support to female	All teachers provide special support to
students/0.5%/	female students		students	female students after
				conducting needs assessment
Teachers have provided	Most teachers do not	Most teachers provide special	All teachers provide	All teachers provide
special support to students with special needs/0.5%/	provide special support to students with special	support to students with special needs	special support to students with special	special support to students with special

	needs		needs	needs after conducting needs assessment
Teachers have done Action Research tosolve the learning-teaching problems/0.5%/	Most teachers do not do Action Research to solve the learning-teaching problems	Most teachers do Action Research to solve learning teaching problems	All teachers have done Action Research to solve the learning-teaching problems	All teachers have done Action Research to solve the learning- teaching problems. This practice is seen as a exemplary to other schools
		female students and students with		
Indicator	Grade 1	Grade 2	Grade 3	Grade 4
	Below the standard	Is improving	Meets the standard	Above the standard
The school has kept record	The school does not keep	The school does not have full	The school has full	The school has up-to-
of data regarding students with special needs/0.5%/	record of data regarding students with special needs	record of data regarding students with special needs	record of data regarding students with special needs	date record of data regarding students with special needs. the school use modern technology to keep its
				data
The school has provided special support to increase attainment of students with special needs/1%/	The school does not provide special support to increase attainment of students with special needs	The school has made some efforts to provide special support to increase attainment of students with special needs	The school has made vigorous efforts to provide special support to increase attainment of students with special needs	The school has made vigorous efforts to provide special support to increase attainment of students with special needs. It has also established a system

The school has provided special support to increase attainment of female students/0.5%/	The school does not provide special support to increase attainment of female students	The school has made some efforts to provide special support to increase attainment of female students	The school has made vigorous efforts to provide special support to increase attainment of female students	The school has made vigorous efforts to provide special support to increase attainment of female students. It has also established a system
Standard 15: Teachers, dire	ctors and supervisors have u	ndertaken continuous professiona	l development (CPD) progra	amme /2%/
Indicator	Grade 1 Below the standard	Grade 2 Is improving	Grade 3 Meets the standard	Grade 4 Above the standard
Veteran teachers, directors and supervisors have undertaken suitable continuous professional development activities for at least 60 hours each year by prioritizing the school's problems and developing modules /1%/	Most teachers, directors and supervisors do not undertake suitable continuous professional development activities	Most teachers, directors and supervisors have undertaken suitable continuous professional development activities for t 60 hours each year	All teachers, directors and supervisors have undertaken suitable continuous professional development activities	All teachers, directors and supervisors have undertaken suitable continuous professional development activities for 60 hours. As a result, they have developed their teaching skills.
New teachers have completed Induction Course , working with mentors/1%/	Only a few new teachers have completed Induction Course , working with mentors	Most new teachers have completed Induction Course , working with mentors	All new teachers have completed Induction Course , working with mentors	All new teachers have completed Induction Course, working with mentors. As a result their teaching competence has improved
Standard 16: The school lea	ders, teachers, students and s	support staff are working as a tear	n organized in Developmen	t Army, /3%/

Indicator	Grade 1 Below the standard	Grade 2 Is improving	Grade 3 Meets the standard	Grade 4 Above the standard
The school leaders, teachers, students and support staff, are working effectively organized in Development Army. They have been involved in decision making and have supported each other through internal supervision/2%/	Participation of the school leaders, teachers, students and support staff, in Development Army various other means, is very low	Most of the school leaders, teachers, students and support staff, organized in Development Army, are involving in the school's decision-making to improve students' results and discipline. ;	All members of the school: the school leaders, teachers, students and support staff are organized in Development Army and involving in the school's decision-making.,; they have supported each other through internal supervision	All members of the school: the school leaders, teachers, students and support staff are organized in Development Army and involving in the school's decision- making.,; they have supported each other through internal supervision. They have achieved
The school leaders, teachers and support staff —are disciplined, have sense of professionalism, and are committed to serve the school/1%/	Most of the school leaders, teachers and support staff are not disciplined; do not have the sense of professionalism and are not committed to serve the school. .	Most of the school leaders, teachers and support staff are disciplined, have sense of professionalism, and are committed to serve the school	All of the school leaders, teachers and support staff are disciplined, have sense of professionalism, and are committed to serve the school	exemplary results. All of the school leaders, teachers and support staff are disciplined, have sense of professionalism, and are committed to serve the school. As a result the school has become a model to others
needs of students and improve		er the curriculum is meaningful, p	participatory and meets the o	development level and
Indicator	Grade 1	Grade 2	Grade 3	Grade 4

	Below the standard	Is improving	Meets the standard	Above the standard
Teachers are well aware of	Most teachers are not	Most teachers are well aware	All teachers are well	There is ample written
the current school	well aware of the current	of the current school	aware of the current	and verbal evidence
curriculum/0.5%/	school curriculum	curriculum	school curriculum	that all teachers are
				well aware of the
				current school
				curriculum
The lessons the teachers	The lessons delivered by	The lessons delivered by most	The lessons delivered by	The lessons delivered
prepare matches the	most teachers do not	teachers match with the	all teachers perfectly	by all teachers
national and regional	match the national and	national and regional	match with the national	perfectly match with
curriculum/1%/	regional curriculum	curriculum	and regional curriculum	the national and
				regional curriculum.
				Besides, the lessons
				are supported by
				modern technology
Feedback was given on	Most teachers did not	Most teachers gave feedback	All of the teachers	All of the teachers
whether or not the syllabi	give feedback on whether	on whether or not the syllabi	gave feedback on	gave feedback
and other curriculum	or not the syllabi and	and other curriculum	whether or not the	whether or not the
materials have considered	other curriculum materials	materials have considered the	syllabi and other	syllabi and other
	have considered the	development level and needs	curriculum materials	curriculum materials
the development level and	development level and	of students	have considered the	have considered the
needs of students/0.5%/	needs of students		development level and	development level and
			needs of students	needs of students.
				Besides, there is
				evidence to show that
				teachers' feedbacks
				were duly accepted
Standard 18: The assessment of students' performance is accurate; students are given appropriate feedback /3%/				
Indicator	Grade 1	Grade 2	Grade 3	Grade 4
	Below the standard	Is improving	Meets the standard	Above the standard

The school prepares tests in accordance with the curriculum and Table of Specifications	The school does not prepare tests in accordance with the curriculum	Most of the tests prepared in the school are in accordance with the curriculum and Table of Specifications	All of the tests prepared in the school are in accordance with the curriculum and Table of Specifications	All of the tests prepared in the school are in accordance with the curriculum and Table of Specifications. This practice is seen as a model to other schools
Students are assessed by tests prepared under the auspices of regional/city administration, zone/sub- city,- <i>Woreda</i> and cluster centres/0.5%/	Students are not assessed by tests prepared under the auspices of regional/city administration, zone/sub- city, <i>Woreda</i> and cluster centres	Students are assessed by tests prepared under the auspices of cluster centres	Students are assessed by tests prepared under the auspices of regional/city administration, zone/sub-city, <i>Woreda</i> and cluster centres	Students are assessed by tests prepared under the auspices of regional/city administration, zone/sub-city, <i>Woreda</i> and cluster centres. Besides the results are analysed using modern methods and this helped to promote students to the next level.
Teachers undertake continuous assessment of students' work as per the Minimum Learning Competency (MLC), balancing theory and practice/0.5%/	Most teachers do not undertake continuous assessment of students' work as per the Minimum Learning Competency (MLC), balancing theory and practice	Most teachers undertake continuous assessment of students' work as per the Minimum Learning Competency (MLC), balancing theory and practice	All teachers undertake continuous assessment of students' work as per the Minimum Learning Competency (MLC), balancing theory and practice	All teachers undertake continuous assessment of students' work as per the Minimum Learning Competency (MLC), balancing theory and practice. As a result ,students' attainment has increased tremendously

Teachers provide support to students by undertaking analysis of students' results/0.5%/	Most teachers do not provide support to students by undertaking analysis of students' results	Most teachers provide support to students by undertaking analysis of students' results	All teachers provide support to students by undertaking analysis of students' results	All teachers provide support to students by undertaking analysis of students' results using modern technology
Teachers give students guidance on how to improve their performance/0.5%/	Most teachers do not give students guidance on how to improve their performance	Most teachers give students guidance on how to improve their performance	All teachers give students guidance on how to improve their performance	All teachers give students guidance on how to improve their performance. As a result_students' result has increased significantly
The school receives feedback from parents about students' attainment/0.5%/	The school has not created a system to receive feedback from parents about students' attainment	The school receives feedback from parents about students' attainment only twice a year dies of various arrangements mo	The school receives feedback from parents about students' attainment twice in a semester	The school receives feedback from parents about students' attainment each month on a regular basis
per the required time, quality				
Indicator	Grade 1 Below the standard	Grade 2 Is improving	Grade 3 Meets the standard	Grade 4 Above the standard
The school's community monitors whether or not Development Army's plans are properly planned and implemented; provides solutions to problems/0.5%/	The school's community does not monitor whether or not Development Army's plans are properly planned and implemented;	The school's community monitors whether or not Development Army's plans are properly planned and implemented ;however, it does not provide solutions to problems	The school's community has monitors whether or not Development Army's plans are properly planned and implemented; provided solutions to problems	The school's community monitors whether or not Development Army's plans are properly planned and implemented; provides solutions to problems. Besides, a system has been established to

				tackle similar problems
SIP committee monitors implementation of School Improvement Programme; provides support/0.5%/	The school's SIP committee did not monitor implementation of School Improvement Programme; nor did it provide support	The school's SIP committee monitors implementation of School Improvement Programme ;however it does not provide support	The school's SIP committee monitors implementation of School Improvement Programme; provides support	The school's SIP committee monitors implementation of School Improvement Programme and provides support. Besides it has established a system for evaluation and support.
CPD committee monitors implementation of Continuous Professional Development; identifies areas of improvement; provides support/0.25%/	The school has not established a CPD committee	Though the school has established a CPD committee and prepared a plan, it has no made is follow up and support	The school has formed a CPD committee. Besides it regularly monitors implementation of Continuous Professional Development; identifies areas of improvement; provides support	The school has formed a CPD committee. Besides it monitors implementation of Continuous Professional Development; identifies areas of improvement and provides support. This practice is cited as a model to other schools
The school's leadership monitors the learning- teaching process and implementation of club's plans; provides support/0.25%/	The school's leadership has made limited efforts to monitor the learning- teaching process and implementation of club's plans	The school's leadership monitors the learning- teaching process and implementation of club's plans but the support it provides is not regular	The school's leadership monitors the learning- teaching process and implementation of club's plans on a regular basis; it also provides support	The school's leadership monitors the learning-teaching process and implementation of club's plans on a regular basis and also

The school encourages bodies that record better achievements; gives recognition/0.5%/	The school did not encourage bodies that record better achievements; nor does give recognition	The school encourages bodies that record better achievements and gives recognition not in a sustainable manner though	The school encourages bodies that record better achievements; it also gives recognition	provides support ;it established a sustainable system to monitor and give support. The school has established a system to encourage bodies that record better achievements and gives recognition; it has also established a system for encouraging and giving recognition.
	s established and implem	ented a system for proper utilization	n of human, financial and m	aterial resources /2%/
Indicator	Grade 1	Grade 2	Grade 3	Grade 4
	Below the standard	Is improving	Meets the standard	Above the standard
The school has established	The school has not	Though the school has established	The school has established and	The school has established and
and implemented a system for data collection, storing	established and implemented a	a system for data collection, storing and utilization, it failed to	implemented a system	implemented a system
and utilization/0.5%/	system for data	implement them	for data collection,	for data collection,
	collection, storing		storing and utilization	storing and utilization.
	and utilization		storing und unization	The system is
				supported by
				technology
Teachers are teaching in the	Most teachers are not	Most teachers are teaching in the	All teachers are	All teachers are
subject they are	teaching in the	subject they are qualified	teaching in the subject	teaching in the subject
qualified/0.5%/	subject they are		they are qualified	they are qualified. The
	qualified			school has established
				a system to avoid
				wastage

Directors and support staff are working in the subject they are qualified/0.5%/	Most directors and support staff are not working in the subject they are qualified	Most directors and support staff are working in the subject they are qualified	All directors and support staff are working in the subject they are qualified	All directors and support staff are working in the subject they are qualified. The school has established a system to avoid wastage
The school's buildings, facilities and additional inputs are properly utilized/0.5%/	Most of the school's buildings, facilities and additional inputs are not properly utilized	Most of the school's buildings, facilities and additional inputs are properly utilized	The school's buildings, facilities and additional inputs are properly utilized	The school's buildings, facilities and additional inputs are properly utilized. Besides the school conducts regular inventory
The school's budget is properly used for priority areas of SIP plans and is in line with the decisions made by appropriate bodies/0.5%/	The school's budget is not properly used for its SIP priority areas	Though the school's budget is allocated for priority areas of SIP ,it is not used properly.	The school's budget is properly used for priority areas of SIP plans	The school's budget is properly used for priority areas of SIP plans ;the school has established a system for cost effectiveness. As a result, no wastage is recorded
Standard 21: The school has	s effective partnership wi	ith parents and the local community /	/2%/	
Indicator	Grade 1 Below the standard	Grade 2 Is improving	Grade 3 Meets the standard	Grade 4 Above the standard
The school encourages parents to actively participate in the learning- teaching process; it also encourages parents to make meaningful participation at school and classroom level/0.5%/	The school does not encourage most of the parents to actively participate in the learning-teaching process	The school has made some efforts in encouraging most of the parents to actively participate in the learning-teaching process	The school has made continuous efforts in encouraging all parents to actively participate in the learning-teaching process.	The school has made continuous efforts in encouraging parents to actively participate in the overall school activities. This practice has now become exemplary of other

				schools.
The school provides regular information to parents and the local community about students' learning, behaviour, financial utilization and other issues; it also receives feedback/0.25%/	The school does not provide regular information to parents and the local community about students' learning, behaviour, financial utilization and other issues	Though the school provides regular information to parents and the local community about students' learning, behaviour, financial utilization and other issues, it lacks uniformity	The school provides regular information to parents and the local community about students' learning, behaviour, financial utilization and other issues; it also receives feedback	The school provides regular information to parents and the local community about students' learning, behaviour, financial utilization and other issues; it also receives feedback. It has also established a continuous system
Parents actively participate in parents, teachers, students association (PTSA) activities/0.25%/	Most parents make minimal participation in parents, teachers, students association (PTSA) activities	Most parents actively participate in parents, teachers, students association (PTSA) activities	All parents actively participate in parents, teachers, students association (PTSA) activities	All parents actively participate in parents, teachers, and students association (PTSA) activities. This practice is often regarded as exemplary to others
Parents encourage and provide support to children in their learning at home/0.25%/	There is no evidence that parents provide support to children in their learning at home	Most parents provide support to children in their learning at home	There is evidence to show that most parents provide support to children in their learning at home	There is ample evidence to show that all parents provide support to children in their learning at home
In relative terms, the school serves as a centre of excellence to the local community/0.25%/	The school has never served the local community as a centre of excellence	The school is aware of the need to serve as a centre of excellence to the local community and has developed an action plan toward that end.	In relative terms, the school serves as a centre of excellence to the local community	In relative terms, the school serves as a centre of excellence to the local community. The school has now become a model to other schools
There are evidences to show that parents are satisfied	Most parents express their dissatisfaction	Most parents express their satisfaction with the performance	All parents express their satisfaction with	All parents express their satisfaction with

with the performance of the school/0.5%/	with the performance of the school	of the school	the performance of the school	the performance of the school. Their unreserved support to the school is indicative
				of their satisfaction.

III Output/Outcome/40%/

Standard 22: The school has successfully met the national education access, internal efficiency and education sector development program goals /10%/

Indicator	Grade 1	Grade 2	Grade 3	Grade 4
	Below the standard	Is improving	Meets the standard	Above the standard
All school-age children	No efforts have been	Some efforts have been made	All school-age children have	All school-age
have been enrolled to	made to enrol all school-	to enrol all school-age	been enrolled to the school	children have been
the school/1%/	age children to the	children to the school as a		enrolled to the
	school	result of which many children		school. A system has
		have joined the school		been put in place to
				fully enrol school-
				age children in a
				sustainable manner.
The school has met its	The school has not	Some improvements are seen	The school has met its plan of	The school has met
plan of gross enrolment	shown improvement in	in gross enrolment rate	gross enrolment rate	above its plan of
rate/2%/	gross enrolment rate			gross enrolment rate.
				A system has been
				put in place to
				ensure sustainability
The school has met its	The school has not made	Some improvement are seen	The school has met its plan to	The school has met
plan of net enrolment	improvement in net	in net enrolment rate	improve net enrolment rate	above its plan of net
rate/1%/	enrolment rate			enrolment rate. A
				sustainable system
				has been established
The school has met its	The school has not made	Some improvement are seen	The school has met its plan of	The school has met

plan of gender ratio/2%/	improvement in its gender ratio as per its plan.	in gender ratio as per the plan of the school	gender ratio	above its plan of net enrolment rate. It has put place a system to ensure sustainability
The school's dropout rate has reduced as per its plan/2%/	The school's has not improved dropout rate as per its plan.	Some improvement are seen in the dropout rate as per the plan of the school.	The school's dropout rate has reduced as per its plan	The school's dropout rate has reduced as per its plan. A system has been e put in place to reduce drop out rate in a sustainable manner.
The school's repetition rate has reduced as per its plan/2%/	The school's repetition rate has not reduced as the per the school's plan	Some improvements are seen in the repetition rate as per the school's plan.	The school's repetition rate has reduced as per its plan	The school's repetition rate has reduced as per its plan. A system has been put in place to reduce repetition in a sustainable manner.
Standard 23: The studen expectations. /8%/	ts' classroom, regional and	national examination results hav	re improved in relation to regional	and national
Indicator	Grade 1	Grade 2	Grade 3	Grade 4
	Below the standard	Is improving	Meets the standard	Above the standard
All students have scored 50% and above in each subject of the classroom examination/2%/	Most students have scored below 50% in each subject of the classroom examination	Most students have scored 50% and above in each subject of the classroom examination	All students have scored 50% and above in each subject of the classroom examination	All students have scored 60% and above in each subject of the classroom examination
All female students have scored 50% and above in	As the school gave no support to female	Most female students have scored 50% and above in each	All female students have scored 50% and above in each	All female students have scored 60%

each subject of the		students, most of	subject of the classroom	subject of the classroom	and above in each
classroom examinatio	n due	them scored below	examination due to some	examination due to the special	subject of the
to the special support	of the	50% in each subject	support of the school	support of the school	classroom
school/2%/		of the classroom			examination due to
		examination			the special support
					of the school
All students with spec	cial	As the school gave	Most students with special	All students with special needs	All students with
needs have scored 509	% and	no support to	needs have scored 50% and	have scored 50% and above in	special needs have
above in each subject	of the	students with special	above in each subject of the	each subject of the classroom	scored 60% and
classroom examinatio	n due	needs, most of them	classroom examination due to	examination due to the special	above in each
to the special support	of the	scored below 50% in	some support of the school	support of the school	subject of the
school/2%/		each subject of the			classroom
		classroom			examination due to
		examination			the special support
					of the school
Students' regional and		Most students'	Most students' regional and	All students' regional and	All students'
national results are in	line	regional and national	national results have improved	national results are in line with	regional and national
with the plan of the		results have not	as per the plan of the school	the plan of the school	results are above the
school/2%/		improved as per the			plan of the school
		plan of the school			
Standard 24: Studen	nts demo	onstrate responsible beha	aviour, ethical values, cultural uno	derstanding and protection of their	environment /10%/
Indicator		Grade 1	Grade 2	Grade 3	Grade 4
	B	elow the standard	Is improving	Meets the standard	Above the standard
Students are	Most	students lack-	Most students are disciplined.	All students are disciplined.	All students are
disciplined, respect	discip	line. They show little	They respect the school's	They respect the school's	disciplined. They
the school's	1	et to the school	community. They also respect	community. They also respect	respect the school's
community,		unity, do not respect	& help each other and fight	& help each other and fight	community. They
respect& help each		p each other and do	rent-seeking practices.	rent-seeking practices.	also respect_& help
other and fight rent-		ght rent-seeking			each other and fight
seeking	practi	ces.			rent-seeking. This
practices/2%/					practice has become
					exemplary to other

				schools
Students protect the school's properties/2%/	Most students do not protect the school's properties	Most students protect the school's properties	All students protect the school's properties	All students protect the school's properties. This practice has become the culture of the school
Students have achieved concrete results_through applying the school's values, rules and regulations/2%/	Most students are not aware of the school's values, rules and regulations and have not applied them.	Most students are aware of the school's values, rules and regulations and have applied them.	All students are aware of the school's values, rules and regulations; have applied them and achieved concrete results .	All students are aware of the school's values, rules and regulations;have applied them and achieved concrete results.The school has become a model to other schools in this regard.
There is a culture of co-existence and solving differences through dialogue among students/2%/	The culture of co-existence and solving differences through dialogue has not developed among most students	Most students have developed the culture of co-existence and solving differences through dialogue	All students have developed the culture of co-existence and solving differences through dialogue	All students have developed the culture of co- existence and solving differences through dialogue. This practice is seen as a model to other schools
Students protect the school and their environment/2%/	Most students have not participated in activities to protect the school and their environment	Most students have participated in activities to protect the school and their environment	All students have protected the school and their environment	All students have participated in activities carried out with the community to protect the school

	s good communication and inter- hting rent-seeking practices/6%/	action among the school's teach	ers, leaders and support staff; ther	and their environment. They have become model to other schools <u>.</u> e is also a sense of
Indicator	Grade 1	Grade 2	Grade 3	Grade 4
	Below the standard	Is improving	Meets the standard	Above the standard
Students' learning has increased due to the friendliness and respect_ given to students by the school teachers, leaders and support staff which also motivated to learn/2%/	Most school teachers, leaders and support staff are not friendly with students, give them very little respect and motivated to learn.	Most school teachers, leaders and support staff are friendly with students, give them respect and motivated students interest to learn.	All school teachers, leaders and support staff are friendly with students, give them respect and motivated them .For this reason, students' interest to learn has increased.	All school teachers, leaders and support staff are friendly with students, give them respect and motivated them. For this reason, students' interest to learn has increased and they have become exemplary to others.
There is a culture of cooperation and positive working relation among the school's teachers, leaders and support staff/2%/	There is no healthy working relation among most of the school's teachers, leaders and support staff	There is healthy working relation among most of the school's teachers, leaders and support staff	There is a culture of cooperation and positive working relation among all the school's teachers, leaders and support staff.	There is a culture of cooperation and positive working relation among the school's teachers, leaders and support staff. They have become model to other schools
The school's teachers, leaders and support staff abhor the attitude and	Most of the school's teachers, leaders and support staff do not fight the attitude and practice of rent-seeking; they	Most of the school's teachers, leaders and support staff abhor the attitude and practice of rent-seeking; they	All teachers, leaders and support staff abhor the attitude and practice of rent-seeking; they work with the sense of	All teachers, leaders and support staff abhor the attitude and practice of rent-

practices of rent- seeking; they work with the sense of accountability/2%/	do not work with a sense of accountability either	work with the sense of accountability.	accountability arents, local community and partn	seeking; they work with the sense of accountability. They have become model to the community and other schools
Indicator	Grade 1	Grade 2	Grade 3	Grade 4
	Below the standard	Is improving	Meets the standard	Above the standard
The school has obtained support as a result of its strong relation with parents, local community and partner organizations/3%/	The school did not obtain support as a result of its poor relation with parents, local community and partner organizations	The school has obtained some support as a result of its limited relation with parents, local community and partner organizations	The school has obtained support as a result of its strong relation with parents, local community and partner organizations	The school has obtained significant support as a result of its strong relation with parents, local community and partner organizations. A strategy has been devised to ensure the sustainability of the support.
The practice of leading the school with a sense of ownership has developed as a result of the increase in participation of parents and the local community/3%/	The practice of leading the school with a sense of ownership has not developed as a result of poor participation of parents and the local community	The practice of leading the school with a sense of ownership is improving	The practice of leading the school with a sense of ownership has developed.	The practice of leading the school with a sense of ownership has developed and this has become exemplary l to other schools

Appendix IV

Inspection Report form

A. General Information

1.	Name of school						
2.	Type of school:			-Grade/			
3.	Location of school: urbanruralotherother						
4.	Location of the school						
	4.1 Region	4.2 Zone/Sul	b-city	4.3 Woreda			
5.	Name of the Director		Gend	er			
	Qualification						
6.	Number of teachers	Male	Female	Total			
7.	Number of teachers with	their qualification	ons				
	Below Diploma	Male	Female	Total			
	Diploma	Male	Female	Total			
	BA/BSc Degree	Male	Female	Total			
	Master's Degree	Male	Female	Total			
	Other	Male	Female	Total			
8.	Support staff	Male	Female	Total			
	Below Grade 10/12	Male	Female	Total			
	Certificate	Male	Female	Total			
	Diploma	Male	Female	Total			
	BA/BSc Degree	Male	Female	Total			
	Master's Degree	Male	Female	Total			
	Others	Male	Female	Total			

9. N	umber of students: Boys	Girls	Total				
10. Te	elephone number of school						
E	mail address of school						
W	vebsite of school						
11. D	ate of inspection from	to					
12. N	ame of inspectors						
1.	Name	- signature					
2.	Name	- signature					
3.	Name	- signature					
4.	Name	- signature					
5.	Name	- signature					
13. E	mployed by:						
1	3.1Ministry of Education						
13	3.2 Regional Education Bureau						
13	3.3Zone /Sub-city Education Office	e					
13	3.4 Woreda Education Office						
13	3.5 Others						
14. Su	14. Summary evaluation						
	14.1 Overall, performance of the	school and result					
	A. Below the standard : Gr	ade 1, Result					
	B. Is improving: Grade 2,	Result					
	C. Meets the standard: Gra	de 3, Result					
	D. Above the standard: Gra	ade 4, Result					

-14.2 The strengths of the school's performance are:

14.3Aspects of the school's work that need to be improved are:

15. Inspector's recommendations

Note: The above judgments/decisions could be reduced or added as deems necessary.

B. Performance level of the school

Final judgment value: Grade 1: Below the Standard

Grade 2: Is Improving

Grade 3: Meets the Standard

Grade 4: Above the Standard

	Result and Grade	
Standard		Inspectors' Comment
Input /25%/		
Standard 1: The school has fulfilled and is in line with the set		
standards for classroom and other buildings, facilities, pedagogical		
resources and implementing documents /4%/		
Standard 2: The school has fulfilled financial resources to		
improve the teaching-learning process and execute its priority		
areas /4%/		
Standard 3: The school has sufficient suitably qualified directors,		
teachers and other staff /4%/		
Standard 4: The school creates an educational environment		
which is safe, secure and promotes the well-being of the school		
community /4%/		
Standard 5: The school has created a well-organized Education Development Army /3%/		

	Result and Grade	
Standard		Inspectors' Comment
Standard 6: The school has shared vision, mission and values		
/3%)/		
Standard 7: The school has prepared participatory school		
improvement plan /3%/		
Process /35%/		
Standard 8: Students' learning and participation has increased		
3%		
Standard 9: Students make progress in their learning 3%/		
Standard 10: Students show positive attitudes 2%/		
Standard 11: Teaching is well planned, reflects high expectations		
of students, and is supported by the use of suitable resources $/3\%/$		
Standard 12: Teachers have adequate knowledge of the subject		
they teach /3%/		

	Result and Grade	
Standard		Inspectors' Comment
Standard 13: The leadership of the school and teachers use appropriate		
and modern teaching methods that help increase all students'		
participation /3%/		
Standard 14: The school keeps record of data regarding females		
and students with special needs; it provides special support 2%		
Standard 15: Teachers, directors and supervisors have undertaken continuous professional development (CPD) programme /2%/		
Standard 16: The school leaders, teachers, students and support staff, organized in Development Army, are working as a team /3%/		
Standard 17: Teachers evaluate, give feedback and improve		
whether the curriculum is meaningful, participatory and meets the		
development level and needs of students /2%/		
Standard 18: The assessment of students' performance is		
accurate; students are given appropriate feedback /3%/		
Standard 19: The school's leadership and responsible bodies of		
various arrangements monitor whether or not the plans are		
implemented as per the required time, quality and quantity 2%		
Standard 20: The school has established and implemented a		
system for a proper utilization of human, financial and material		

resources /2%/		
	Result and Grade	
Standard		Inspectors' Comment
Standard 21: The school has effective partnership with parents		
and the local community /2%/		
3. Outcome /40%/		
Standard 22: The school has successfully met the national		
education access, internal efficiency and education sector		
development program goals /10%/		
Standard 23: The students' classroom, regional and national		
examination results have improved in relation to regional and		
national expectations of the performance of their age groups /8%/		
Standard 24: Students demonstrate responsible behavior, ethical		
values, cultural understanding and protection of their environment		
/10%/		
Standard 25: There is good communication and interaction		
among the school's teachers, leaders and support staff; there is also		
a sense of accountability and fighting rent-seeking /6%/		
Standard 26: The school has secured support due the strong		
relation it has created with parents, local community and partner		
organizations /6%/		